Strangeness production in STAR Jun Takahashi for the STAR collaboration #### **Motivation** ■ In A+A: Strangeness production is expected to be enhanced !!! In p+p, and peripheral Strangeness production may be limited due to canonical suppression. In this talk, we will discuss this problem by looking at: - New Cu+Cu data vs Au+Au data. - System size dependence. - Chemical Equilibrium: Is strangeness equilibrated? What are the equilibrium properties? Does canonical approach describes data better? #### The STAR experiment - Excellent detector reconstructing strange baryons. - Large acceptance at mid-rapidity. Perfect for reconstructing strange particles through topology decay: Λ , Ξ , Ω . #### **Data Analysis: Event centrality** - Event centrality determined by charged particle multiplicity. - Collision geometrical parameters are inferred using Glauber Model. | Au+Au | | | Cu+Cu | | | |-------|-------------------|-----------|-------|-------------------|------------| | Cent | N _{part} | N_{Bin} | Cent | N _{part} | N_Bin | | 0-5 | 351.0 ± 3.0 | 1039 ± 79 | | | | | 5-10 | 293 ± 7. | 810 ± 58 | | | | | 10-20 | 231 ± 3.2 | 574 ± 42 | | | | | 20-40 | 139 ± 5. | 278 ± 30 | 0-10 | 98.4 ± 1.0 | 185.7 ±5.9 | | 40-60 | 59.0 ± 5. | 82 ± 12 | 10-20 | 74.8 ± 2.5 | 126.7 ±6.7 | | | | | 20-30 | 54.4 ± 2.8 | 81.5 ± 6.0 | | 60-80 | 19.0 ± 3.5 | 19 ± 5 | 30-40 | 38.5 ± 2.5 | 51.0 ± 4.8 | | | | | 40-60 | 21.9 ± 2.6 | 24.3 ± 3.9 | #### **Data analysis: Total Yield** - Efficiency & acceptance and Feed-down correction. - Total yield calculated from fit: Boltzmann, Exponential or Levi function. - Extrapolated area is ~25% for Λ , 30% for Ξ and 35% for Ω . - New 2007 data with STAR inner tracker (SVT+SSD) should reduce extrapolated area and improve systematic error. #### STAR data description for strange particles: - Mainly, mid-rapidity yields (-1.0 <y <1.0)</p> - Pion yields are corrected for weak decay feed-down contributions. - In papers, unless explicitly noted, Protons and Anti-protons are not corrected for weak decay feeddown corrections. This correction is estimated to be at maximum of 30%. - \blacksquare \land are corrected for \exists feed-down. - \blacksquare E feed-down from Ω is negligible. BR 8.6 % #### CuCu200 & AuAu200 Yields: Λ 's, Ξ 's and Ω 's - Both Au+Au and Cu+Cu data show particle yields increase with system size. - We use the number of collision participants for geometrical scaling. - Cu+Cu strange baryons show higher yield relative to equivalent AuAu <N_{part}> centrality. - Red symbols are for Au+Au 200GeV - Black symbols are for Cu+Cu 200 GeV - Solid symbols are for the particles - Open symbols are for anti-particles. #### New Cu+Cu 62 GeV: #### Very Preliminary data !!! #### The new STAR data in the systematic - New Cu+Cu data seems to follow systematic. - Ratio seems to be the same, independent of the system size. #### **Strangeness Enhancement: SPS** F.Antinori et al. (NA57 Collab.) Jorn. Phys. G, 32 (2006) 427-441 - Enhancement of strangeness production per participants in AA collisions, relative to pp. - Enhancement observed already in the most peripheral bin. - Relative enhancement hierarchy with number of strange quarks, as expected in a GC Thermal model scenario. - Relative enhancement of strange baryons higher than anti-baryons. Expected due to non-zero net baryon number. #### Strangeness Enhancement: SPS and RHIC F.Antinori et al. (NA57 Collab.) Jorn. Phys. G, 32 (2006) 427-441 - RHIC Au+Au data also shows clear hyperons enhancement relative to pp. - Strangeness enhancement show dependence with volume (N_{part}) which disagrees with GC thermal production. - Relative enhancement seems to be slightly lower than in SPS. #### Strangeness Enhancement: AuAu and CuCu AuAu data published in nucl-ex/0705.2511 - Still see clear hyperon enhancement in Cu+Cu data. - For Λ, Ξ, and Ω, Cu+Cu relative enhancement seems to be higher than in Au+Au. CuCu analysis from several people in STAR, in special A. Timmins, X. Wang, M. Munhoz ref. QM2008 proceedings ref. SQM2007 proceedings #### How about the protons? - Protons also show relative enhancement in AuAu and CuCu relative to pp. - Does NOT show higher relative yields in CuCu compared to AuAu. - Flat with N_{part}. - Can this be due to feeddown from Lambdas? ## Strangeness Enhancement: \$\psi\$'s - \$\phi\$ also show relative enhancement in AuAu and CuCu relative to pp. - But, show no relative enhancement of CuCu over AuAu as seen in the Λ, Ξ, and Ω. - Could this be related to the fact that φ not subject to canonical suppression? J.H. Chen, QM2008 proceedings, to be published. ## Energy dependence of Relative strangeness enhancement Enhancement of particles seems to reduce with collision energy, which is in agreement with the canonical suppression scenario as proposed by A. Tounsi et. al. (Nucl. Phys. A 715, 565) But antiparticles seem to follow different trend. ## Canonical suppression effect in the R_{AA}. - Higher values of R_{AA} for strange particles. - Effect of canonical suppression in strangeness production in p+p collisions extending to the intermediate p_T region. #### So, summarizing up to now: - Enhancement of Λ , Ξ , Ω yield per participant in AuAu and CuCu data relative to pp reference. - Does it agree with thermal model with canonical suppression? - Strangeness enhancement with strange quark content hierarchy - Dependency with collision energy - ☑ Difference between Baryon and Anti-baryons due to net baryon density. - Not flat with N_{part} as predicted by the model. - \boxtimes CuCu show higher relative SE for Λ , Ξ , Ω when using N_{part} - ? \psi s does not show same behavior. - Lets see what the thermal model tells us. #### **Statistical Thermal Model** - Statistical Thermal Model (THERMUS)* was used fitting T_{ch} , μ_B , μ_S , and γ_S (strangeness saturation factor). - Particles used in the fit: $$\pi$$, K , p , Λ , Ξ , Ω and Φ . Particles were corrected for weak decays. - * Thermus, A thermal Model Package for Root - S. Wheaton & Cleymans, hep-ph/0407174 # Including the multi-strange baryons in the Thermal fit - Does it make a difference if we include the strange hyperons in the thermal fit? - Values change slightly and fit errors are reduced. T=150 MeV → 165 MeV. - Temperature and μ_B increase slightly. ## Statistical Thermal Model: T_{ch} vs. system size Thermus, A thermal Model Package for Root S. Wheaton & Cleymans, hep-ph/0407174 - Temperature seems constant with system size for Au+Au 200 GeV. - Cu+Cu 200 GeV temperature shows a higher value then compared to Au+Au data, but is in agreement within error bars. - Au+Au 62 GeV data shows same temperature values of Au+Au 200 GeV and also no system size dependence can be observed within error bars. ## Statistical Thermal Model: μ_B vs. system size - Baryon chemical potential μ_B is small. - Small variation with system size. ^{*} Thermus, A thermal Model Package for Root S. Wheaton & Cleymans, hep-ph/0407174 Jun Takahashi for the STAR collaboration, WWND2008 South Padre Island, TX # Statistical Thermal Model: Fit parameters vs. system size - Strangeness saturation constant, shows an increase with system size, reflecting the increase of strangeness enhancement. - Cu+Cu 200 GeV data fits seems to yield a strangeness saturation constant consistent with 1. - Au+Au 62 GeV data shows same values and behavior of Au+Au 200 GeV. ^{*} Thermus, A thermal Model Package for Root S. Wheaton & Cleymans, hep-ph/0407174 # Comparing different Thermal Model conditions: Central Au+Au collision - Particle ratios already described well with GC ensemble. - γ_s is consistent with 1. - Temperature increase with the strangeness canonical ensemble. # Comparing different thermal model conditions: Central Cu+Cu collision - Particles ratios still well described with GC ensemble. - γ_s is lower than 1. - Canonical ensemble describes data slightly better. #### Strangeness canonical radius. - How does the canonical volume change with event centrality? - How do strangeness production get affected by the canonical radius? - SPS: R_c≈1.4 (I. Kraus & K. Redlich hep-ph/0604242) #### **Summary of thermal model study** Statistical Thermal model fits reasonably well the particle ratios measured in STAR, indicating that data is consistent with a thermalized system. - Au+Au 200 and 62 GeV: Centrality dependence of thermal fits show increase of γ_s parameter, consistent with strangeness enhancement seen in the data yields. - Cu+Cu200 GeV: yields the same temperature and baryon chemical potential values obtained from the fit to Au+Au data. - Strangeness Canonical approach seems to yield better agreement with our data. #### **Conclusions** - Strangeness Enhancement in Au+Au and Cu+Cu relative to p+p data. - □ Still present in new Cu+Cu 200 GeV and Cu+Cu 62.4 GeV. - □ Enhancement characteristics show some agreement with canonical suppression scenario, but it is not enough to explain the observed enhancement. - Variation of strangeness canonical radius show enhancement of strange particles over pions. - New Cu+Cu data was compared with Au+Au data scaled by N_{part} to study system size dependence. - Overall spectra shape seems to be consistent with the equivalent peripheral Au+Au collision. - Cu+Cu most central events show higher yield compared to the equivalent Au+Au peripheral collision. - □ Same thermal model parameters for both systems. # Thank you #### The STAR Collaboration University of Illinois at Chicago - Argonne National Laboratory Institute of High Energy Physics - University of Birmingham Brookhaven National Laboratory - California Institute of Technology - University of California, Berkeley - University of California, Davis - University of California, Los Angeles - Carnegie Mellon University -Creighton University – Nuclear Physics Inst., Academy of Sciences - Laboratory of High Energy Physics -Particle Physics Laboratory - University of Frankfurt - Institute of Physics, Bhubaneswar - Indian Institute of Technology, Mumbai - Indiana University Cyclotron Facility - Institut de Recherches Subatomiques de Strasbourg - University of Jammu - Kent State University - Institute of Modern Physics - Lawrence Berkeley National Laboratory - Massachusetts Institute of Technology - Max-Planck-Institut fuer Physics - Michigan State University - Moscow Engineering Physics Institute - Čity College of New York - NIKHEF and Uttecht University - Ohio State University - Panjab University - Pennsylvania State University - Institute of High Energy Physics - Purdue University - Pusan National University - University of Raiasthan - Rice University Instituto de Fisica da Universidade de Sao Paulo - University of Science and Technology of China - Shanghai Institue of Applied Physics - SUBATECH - Texas A&M University - University of Texas, Austin - Tsinghua University - Valparaiso University - Variable Energy Cyclotron Centre, Kolkata - Warsaw University of Technology - University of Washington - Wayne State University - Institute of Particle Physics - Yale University - University of Zagreb - UNICAMP